State of the Workforce Report X: Alabama Funding for this project was provided by: Alabama Department of Postsecondary Education **Alabama Industrial Development Training** April 2016 Center for Business and Economic Research Culverhouse College of Commerce University of Alabama Center for Economic Development Institute for Social Science Research THE UNIVERSITY OF ALABAMA # State of the Workforce Report X: Alabama April 2016 by Samuel Addy, Ph.D., Sr. Res. Economist & Assoc. Dean for Economic Development Outreach Kilungu Nzaku, Ph.D., Assistant Research Economist Ahmad Ijaz, Executive Director & Director of Economic Forecasting Sarah Cover, Economic Forecaster Viktoria Riiman, Socioeconomic Analyst Arben Skivjani, Economic Forecaster Gregg Bell, Ph.D., Socioeconomic Analyst Morgan Tatum, Project Coordinator Center for Business and Economic Research Culverhouse College of Commerce The University of Alabama Box 870221, Tuscaloosa, AL 35487-0221 Tel: (205) 348-6191 Fax: (205) 348-2951 uacber@cba.ua.edu Dissemination: Nisa Miranda, Director, University of Alabama Center for Economic Development Underemployment Survey: Debra McCallum, Research Social Scientist and Director of the Capstone Poll Michael Conaway, Project Coordinator for the Capstone Poll Institute for Social Science Research # Acknowledgments Completion of this project was due to the timely contributions of many people. We are very grateful to the Labor Market Information (LMI) Division of the Alabama Department of Labor (ADOL). In addition to financial support from ADOL, LMI provided significant staff time and this report would not have been possible without large amounts of data from LMI. Many thanks also to our colleagues at the Center for Business and Economic Research, the Capstone Poll, the Institute for Social Science Research, and the University of Alabama Center for Economic Development for their help on various phases of this research project. Last, but not least, much gratitude is owed to the thousands of Alabamians who responded to the extensive survey on the state's workforce and related issues, as well as to the community and industry leaders whose work on these issues provides the critical data required in reports of this kind. Funding for this project was provided by: Alabama Department of Economic and Community Affairs Alabama Department of Labor Alabama Department of Postsecondary Education Alabama Industrial Development Training The University of Alabama # Contents | Acknowledgments | ii | |--|----| | Summary | iv | | Labor Utilization and Supply Flows | vi | | Workforce Supply | 1 | | Labor Force Activity | 1 | | Commuting Patterns | 3 | | Population | 4 | | Per Capita Income | 5 | | Educational Attainment | 6 | | Underemployment and Available Labor | 8 | | Workforce Demand | 12 | | Industry Mix | 12 | | Job Creation and Net Job Flows | 13 | | High-Demand, Fast-Growing, High-Earning, and Sharp-Declining Occupations | 14 | | Skills and Skills Gap Analyses | 18 | | Education and Training Issues | 21 | | Implications and Recommendations | 24 | # Summary - This report analyzes Alabama workforce supply and demand issues using available metrics of workforce characteristics and presents implications and recommendations. - Alabama had an unemployment rate of 6.2 percent in March 2016, with 132,872 unemployed. An underemployment rate of 24.2 percent for 2015 means that the state has a 621,606-strong available labor pool that includes 488,734 underemployed workers who are looking for better jobs and are willing to commute farther and longer for such jobs. - Net out-commuting jumped from 20,196 in 2005 to 40,219 in 2014 and commute time and distance went up in 2015 from 2014. This implies that congestion worsened and remains a challenge in most problematic areas especially the major metro areas. Congestion is likely to persist as the economy recovers and can slow the pace of economic development. Continuous maintenance and development of transportation infrastructure and systems is therefore important. - By sector the top five employers in the state are manufacturing, health care and social assistance, retail trade, accommodation and food services, and educational services. These five industries provided 1,058,280 jobs or 58.9 percent of the state total, in the first quarter of 2015. The leading employers are not the highest paying sectors as only manufacturing had wages that were above the state average monthly wage. Economic development should aim to diversify and strengthen the state's economy by retaining, expanding, and attracting more high-wage providing industries. Workforce development should also focus on preparing workers for these industries. - On average about 85,201 jobs were created per quarter from second quarter 2001 to first quarter 2015; quarterly net job flows averaged 7,461. Job creation is the number of new jobs that are created either by new businesses or through expansion of existing firms. Net job flows reflect the difference between current and previous employment at all businesses. - The top five high-demand occupations are Registered Nurses; Team Assemblers; General and Operations Managers; Licensed Practical and Licensed Vocational Nurses; and Personal Care Aides. - The top five fast-growing occupations are Engine and Other Machine Assemblers; Occupational Therapist Assistants; Personal Care Aides; Diagnostic Medical Sonographers; and Helpers—Brickmasons, Blockmasons, Stonemasons, and Tile and Marble Setters. - The top 50 high-earning occupations are in health, management, engineering, postsecondary education, computer, and science fields and have a minimum salary of \$93,757. Nine of the top 10 are health occupations. - Of the top 40 high-demand, the top 20 fast-growing, and 50 high-earning occupations, two occupations—Biological Science Teachers, Postsecondary and Health Specialties Teachers, Postsecondary—belong to all three categories. Nine occupations are both high-demand and high-earning while 10 occupations are both high-demand and fast-growing. - Of the state's 794 occupations, 114 are expected to decline over the 2012 to 2022 period. Twenty occupations are expected to sharply decline by at least 11.0 percent, with each losing a minimum of 110 jobs. Education and training for these 20 occupations should slow accordingly. - Skill and education requirements for jobs keep rising. Educational and training requirements of high-demand, fast-growing, and high-earning occupations demonstrate the importance of education in developing tomorrow's workforce. In the future, more jobs will require postsecondary education and training at a minimum. - The importance of basic skills generally and for high-demand, high-growth, and high-earning jobs indicates a strong need for training in these skills. The pace of training needs to increase for technical and systems skills, while the scale of training is raised for basic and social skills. Ideally, all high school graduates should possess basic skills so that postsecondary and higher education can focus on other and more complex skills. Employers should be an integral part of planning for training as they can help identify future skill needs and any existing gaps. - From a 2012 base, worker shortfalls of 176,294 for 2022 and 350,664 for 2030 are expected. This will demand focusing on both skills and the expected shortfall as priorities through 2030. Worker shortfalls for critical occupations will need to be addressed continuously. Strategies to address skill needs and worker shortfalls might include: (1) improvements in education and its funding; (2) use of economic opportunities to attract new residents; (3) focusing on hard-to-serve populations (e.g. out-of-school youth); (4) lowering the high school dropout rate; (5) continuation and enhancement of programs to assess, retrain, and place dislocated workers; (6) encouragement of older worker participation in the labor force; and (7) facilitation of incommuting. - Improving education is important because (i) a highly educated and productive workforce is a critical economic development asset, (ii) productivity rises with education, (iii) educated people are more likely to work, and (iv) it yields high private and social rates of return on investment. Workforce development must view all of education and other programs (e.g. adult education, career technical training, worker retraining, career readiness, etc.) as one system. Funding to support workforce development may require tax reform at state and local levels and should provide for flexibility as workforce needs change over time and demand different priorities. Publicizing both private and public returns to education can encourage individuals to raise their own educational attainment levels, while also promoting public and legislative support for education. - Higher incomes that come with improved educational attainment and work skills will help to increase personal income for the state as well as raise additional tax revenues for the state and local (county and city) tax jurisdictions. This is especially important for a state that has low population and labor force growth rates as well as low per capita income. - Together, workforce development and economic development can build a strong, welldiversified Alabama economy. Indeed, one cannot achieve success without the other. Domain of labor utilization and underutilization ## Labor Utilization and Supply Flows Source: Addy et al1 and Canon et al2 The chart above presents labor utilization and supply flows that explain labor market dynamics in view of recent study findings. The civilian noninstitutional population age 16 and above is comprised of participants in the labor force and nonparticipants. The labor force is made of employed and unemployed persons; the unemployed do not have a job but are actively searching for work. Employed persons include
fully employed and underemployed persons in all categories of work (full-time, voluntary part-time, and involuntary part-time). Nonparticipants in the labor force include retirees (voluntary and involuntary), people who do not want to or cannot work for various reasons (e.g., disability, caring for family members, in school or training, etc.), discouraged workers, and other labor force reserves. It has been suggested that a subgroup of nonparticipants referred to as the "waiting group" is more likely than the rest of the nonparticipants to take a job if wages and conditions are satisfactory, but does not actively search for work. New evidence has shown that between January 2003 and August 2013, the flow of nonparticipants into employment is 1.6 times that of unemployed persons transitioning into employment, which may be due to the presence of the waiting group^{1,2}. Nonparticipant flows to employment are larger in services, management, and professional occupations while unemployed flows to employment are higher in physically intensive occupations such as construction workers and miners. Industry effects should vary by the type and number of occupations they contain. This finding enhances the common understanding of labor market dynamics and influences workforce availability and skills gap analyses. ¹ Addy, S.N., Bonnal, M., and Lira, C. (2012). Towards a More Comprehensive Measure of Labor Underutilization: The Alabama Case, *Business Economics*, vol. 47(3). ² Canon, M.E., Kudlyak, M., and Reed, M. (2014). Not Everyone Who Joins the Ranks of the Employed was "Unemployed", *The Regional Economist*, January. # **Workforce Supply** ### **Labor Force Activity** The labor force includes all persons in the civilian noninstitutional population who are age 16 and over and have a job or are actively looking for one. Typically, those who have no job and are not looking for one are not included (e.g. students, retirees, and the disabled and discouraged workers). Table A.1 shows labor force information for Alabama and each Workforce Development Region (WDR) in the state for 2015 and for March 2016. Alabama labor force information is available from the Labor Market Information (LMI) Division of the Alabama Department of Labor. LMI compiles data in cooperation with the U.S. Bureau of Labor Statistics. Table A.1 Alabama Labor Force Information | | | 2015 Annual Av | rerage | | |------------------|-------------|----------------|------------|----------| | | Labor Force | Employed | Unemployed | Rate (%) | | WDR 1 | 115,585 | 107,242 | 8,343 | 7.2 | | WDR 2 | 393,350 | 371,141 | 22,209 | 5.6 | | WDR 3 | 135,387 | 127,350 | 8,037 | 5.9 | | WDR 4 | 522,741 | 494,071 | 28,670 | 5.5 | | WDR 5 | 179,402 | 167,944 | 11,458 | 6.4 | | WDR 6 | 34,345 | 31,105 | 3,240 | 9.4 | | WDR 7 | 184,280 | 173,214 | 11,066 | 6.0 | | WDR 8 | 123,682 | 116,639 | 7,043 | 5.7 | | WDR 9 | 316,037 | 294,317 | 21,720 | 6.9 | | WDR 10 | 141,362 | 132,174 | 9,188 | 6.5 | | Jefferson County | 309,229 | 291,303 | 17,926 | 5.8 | | Mobile County | 183,097 | 170,286 | 12,811 | 7.0 | | Alabama | 2,146,157 | 2,015,189 | 130,968 | 6.1 | | United States | 157,130,000 | 148,833,000 | 8,296,000 | 5.3 | | | | March 2010 | 6 | | | | Labor Force | Employed | Unemployed | Rate (%) | | WDR 1 | 116,046 | 107,996 | 8,050 | 6.9 | | WDR 2 | 395,276 | 372,893 | 22,383 | 5.7 | | WDR 3 | 136,984 | 128,585 | 8,399 | 6.1 | | WDR 4 | 524,837 | 494,537 | 30,300 | 5.8 | | WDR 5 | 180,407 | 168,760 | 11,647 | 6.5 | | WDR 6 | 34,376 | 31,258 | 3,118 | 9.1 | | WDR 7 | 184,036 | 173,075 | 10,961 | 6.0 | | WDR 8 | 124,016 | 116,915 | 7,101 | 5.7 | | WDR 9 | 318,921 | 297,169 | 21,752 | 6.8 | | WDR 10 | 141,717 | 132,556 | 9,161 | 6.5 | | Jefferson County | 310,378 | 291,638 | 18,740 | 6.0 | | Mobile County | 184,539 | 171,686 | 12,853 | 7.0 | | Alabama | 2,156,616 | 2,023,744 | 132,872 | 6.2 | | United States | 158,854,000 | 150,738,000 | 8,116,000 | 5.1 | Source: Alabama Department of Labor and U.S. Bureau of Labor Statistics. State of the Workforce Report X: Alabama Unemployment rates for the state and all WDRs have been slowly declining since the end of the last recession. Regional unemployment rates in 2015 ranged between 5.5 percent and 9.4 percent, with a 6.1 percent annual average for the state. In March 2016 unemployment rates ranged from 5.7 percent (WDR 2 and 8) to 9.1 percent (WDR 6) for the regions, with a 6.2 percent rate for the state. WDR 4 had the largest labor force followed by WDR 2 and WDR 6 had the smallest. Alabama's unemployment has declined since 2009 when it was highest due to the recession (Figure A.1). A slow economic recovery and shifts in the structure of the economy have kept unemployment rates above pre-recession levels. Year-to-date monthly labor force data point to a slightly higher state unemployment rate for 2016 as monthly unemployment rates are above the corresponding 2015 rates. Unemployment was at 6.3 percent in January 2016 before rising to 6.4 percent in February. By March, the unemployment rate fell to 6.2 percent, above the 5.1 percent national unemployment rate. Preliminary indicators point to slightly declining rates for the first half of 2016. Despite ongoing economic development efforts, the long-lasting effects of the latest recession and structural changes in the state economy are likely to keep unemployment above the pre-recession level over next few years. Source: Alabama Department of Labor. Nonagricultural employment of Alabama residents in the state averaged about 1.8 million quarterly from the second quarter of 2001 to the first quarter of 2015 (Figure A.2). The number of jobs in the state dropped from a high of 1.9 million in fourth quarter 2007 to a low of 1.7 million in the first quarter of 2011. Employment has been recovering gradually since the first quarter of 2011 and was about 1.8 million in the first quarter of 2015. At 56.3 percent, the state's labor force participation rate was lower than the nation's 62.6 percent in 2015 and continues to drop. Source: Alabama Department of Labor and U.S. Census Bureau. Table A.2 shows worker distribution by age in Alabama for first quarter 2015. At 21.0 percent, older workers (age 55 and over) constitute a significant and growing part of total nonagricultural employment. The share of older workers for the WDRs ranged from 18.5 percent for Region 8 to 25.6 percent for Region 6. To meet long term occupational projections for growth and replacement, labor force participation of younger residents must increase otherwise older workers may be required to work longer. Table A.2 Workers by Age Group (First Quarter 2015) | | Nonagricultural Employment | | | | | | |-------------------|----------------------------|---------|--|--|--|--| | Age Group | Number | Percent | | | | | | 14-18 | 30,417 | 1.7 | | | | | | 19-24 | 200,475 | 11.2 | | | | | | 25-34 | 395,379 | 22.0 | | | | | | 35-44 | 397,300 | 22.1 | | | | | | 45-54 | 397,058 | 22.1 | | | | | | 55-64 | 287,642 | 16.0 | | | | | | 65+ | 88,937 | 4.9 | | | | | | 55 and over total | 376,579 | 21.0 | | | | | | Total all ages | 1,797,208 | 100.0 | | | | | Source: U.S. Census Bureau, Local Employment Dynamics Program. Note: Rounding errors may be present. Nonagricultural employment is by place of work, not residence. #### **Commuting Patterns** In 2005 more Alabama residents commuted out of the state to work than nonresidents who commuted in for work (Table A.3). Commuter outflow was 63,630 workers while inflow was at 43,434 workers. By 2014, the level of in-commuting rose by 56.3 percent to 67,904 and outcommuting increased by 69.9 percent to 108,123. Net out-commuting increased significantly from 20,196 to 40,219 workers. Most of the commuting involved Alabama's four neighboring states. The top destinations for the out-commuting Alabama residents in 2014 were Georgia (45,595), Mississippi (19,895), Florida (14,030), and Tennessee (12,113). Most of the in-commuting workers were from Georgia (19,499), Tennessee (13,583), Florida (13,297), and Mississippi (10,522). Table A.3 also shows the one-way average commute time and distance for Alabama workers in various years. More workers reported longer commute times and distances in 2015 compared to 2014 implying that congestion worsened especially in troublesome and high-traffic areas. As the state economy and population continue to grow, congestion will worsen and remain a challenge. Congestion can delay or slow economic development by impeding the flow of goods and the mobility of workers. Thus, maintenance and development of transportation infrastructure and systems must continue in order to facilitate the movement of workers and goods. Table A.3 Commuting Patterns in Alabama | Year | State Inflow | State Outflow | |------|--------------|---------------| | | Number | Number | | 2005 | 43,434 | 63,630 | | 2006 | 49,079 | 60,095 | | 2007 | 50,492 | 83,382 | | 2008 | 58,431 | 81,088 | | 2009 | 52,116 | 85,328 | | 2010 | 58,414 | 90,544 | | 2011 | 61,252 | 95,117 | | 2012 | 63,264 | 100,224 | | 2013 | 65,616 | 105,071 | | 2014 | 67,904 | 108,123 | | | Percent of workers | | | | | | | | |------------------------------------|--------------------|------|------|------|------|------|--|--| | Average commute time (one-way) | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | | | | Less than 20 minutes | 55.1 | 56.3 | 51.7 | 52.1 | 50.4 | 49.2 | | | | 20 to 40 minutes | 29.0 | 27.6 | 31.4 | 28.9 | 28.7 | 28.9 | | | | 40 minutes to an hour | 10.3 | 10.2 | 9.9 | 9.3 | 10.7 | 10.3 | | | | More than an hour | 2.5 | 2.8 | 3.6 | 3.6 | 2.4 | 3.6 | | | | Average commute distance (one-way) | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | | | | Less than 10 miles | 45.7 | 46.1 | 42.8 | 44.1 | 42.4 | 41.3 | | | | 10 to 25 miles | 32.8 | 32.5 | 34.4 | 32.7 | 35.2 | 33.6 | | | | 25 to 45 miles | 14.2 | 14.1 | 15.2 | 14.1 | 14.7 | 15.4 | | | | More than 45 miles | 5.6 | 5.8 | 6.5 | 6.6 | 5.9 | 7.0 | | | Note: Rounding errors may be present.
Source: U.S. Census Bureau; Alabama Department of Labor; and Center for Business and Economic Research, The University of Alabama. #### **Population** The Alabama population count of almost 4.8 million for 2010 was 7.5 percent more than in 2000 (Table A.4). The state's population growth was lower than the nation's 9.7 percent. Population grew faster for three WDRs than for the state, but population also shrank in one WDR. Region 2 had the highest population growth at 14.1 percent followed by Region 3 with 9.6 percent, and Region 8 at 9.5 percent. Population fell in Region 6 by 7.2 percent and in Jefferson County by 0.5 percent. The 2015 population estimates show a 1.7 percent population increase for the state since 2010 with much of the growth occurring in WDR 8 and WDR 2. The estimates show population declined in Regions 1, 5, 6, and 7. Table A.5 shows Alabama's population counts, estimates, and projections by age group. The population ages 65 and over has been growing rapidly as the baby boomer generation turns 65 and over. Consequently, growth of the prime working age group (20-64) and youth (0-19) is expected to lag that of the total population through 2030. This poses a challenge for workforce development. If employment growth outpaces labor force growth as is expected for the long term, communities that experience rapid job gains may need to consider investments in amenities and infrastructure to attract new residents. Table A.4 Population by Workforce Development Region | | 1990
Census | 2000
Census | 2010
Census | 2015
Estimate | Change 2000-2010 | Percent
Change | Change 2010-2015 | Percent
Change | |------------------|----------------|----------------|----------------|------------------|------------------|-------------------|------------------|-------------------| | WDR 1 | 242,537 | 265,033 | 268,440 | 265,806 | 3,407 | 1.3 | -2,634 | -1.0 | | WDR 2 | 633,982 | 731,532 | 834,844 | 864,596 | 103,312 | 14.1 | 29,752 | 3.6 | | WDR 3 | 247,125 | 268,208 | 293,927 | 301,615 | 25,719 | 9.6 | 7,688 | 2.6 | | WDR 4 | 940,268 | 1,031,412 | 1,105,132 | 1,123,064 | 73,720 | 7.1 | 17,932 | 1.6 | | WDR 5 | 405,276 | 424,451 | 436,254 | 428,235 | 11,803 | 2.8 | -8,019 | -1.8 | | WDR 6 | 113,715 | 108,746 | 100,871 | 94,973 | -7,875 | -7.2 | -5,898 | -5.8 | | WDR 7 | 340,702 | 381,592 | 409,389 | 407,909 | 27,797 | 7.3 | -1,480 | -0.4 | | WDR 8 | 206,852 | 237,250 | 259,775 | 280,577 | 22,525 | 9.5 | 20,802 | 8.0 | | WDR 9 | 610,415 | 678,997 | 727,145 | 745,887 | 48,148 | 7.1 | 18,742 | 2.6 | | WDR 10 | 299,715 | 319,879 | 343,959 | 346,317 | 24,080 | 7.5 | 2,358 | 0.7 | | Jefferson County | 651,525 | 662,047 | 658,466 | 660,367 | -3,581 | -0.5 | 1,901 | 0.3 | | Mobile County | 378,643 | 399,843 | 412,992 | 415,395 | 13,149 | 3.3 | 2,403 | 0.6 | | Alabama | 4,040,587 | 4,447,100 | 4,779,736 | 4,858,979 | 332,636 | 7.5 | 79,243 | 1.7 | | United States | 248,709,873 | 281,421,906 | 308,745,538 | 321,418,820 | 27,323,632 | 9.7 | 12,673,282 | 4.1 | Source: Center for Business and Economic Research, The University of Alabama and U.S. Census Bureau. Table A.5 Alabama Population by Age Group and Projections | Age Group | 2000 | 2010 | 2012 | 2022 | 2030 | |------------------|-----------|-----------|-----------|-----------|-----------| | 0-19 | 1,256,169 | 1,276,312 | 1,256,466 | 1,302,088 | 1,312,820 | | 20-24 | 306,865 | 335,322 | 352,881 | 358,276 | 366,869 | | 25-29 | 301,196 | 311,034 | 310,155 | 317,155 | 326,756 | | 30-34 | 301,819 | 297,888 | 307,602 | 312,905 | 331,280 | | 35-39 | 340,300 | 308,430 | 292,125 | 318,171 | 328,740 | | 40-44 | 345,212 | 311,071 | 314,542 | 314,969 | 315,162 | | 45-49 | 315,173 | 346,369 | 326,840 | 313,056 | 333,061 | | 50-54 | 285,036 | 347,485 | 346,624 | 315,901 | 311,640 | | 55-59 | 225,450 | 311,906 | 327,489 | 332,742 | 317,231 | | 60-64 | 190,082 | 276,127 | 287,919 | 339,875 | 311,023 | | 65+ | 579,798 | 657,792 | 699,380 | 930,467 | 1,118,712 | | 20-64 Total | 2,611,133 | 2,845,632 | 2,866,177 | 2,923,050 | 2,941,762 | | Total Population | 4,447,100 | 4,779,736 | 4,822,023 | 5,155,605 | 5,373,294 | | Change from 2012 | | | | | | | 0-19 | | | | 3.6% | 4.5% | | 20-64 | | | | 2.0% | 2.6% | | Total Population | | | | 6.9% | 11.4% | Source: Center for Business and Economic Research, The University of Alabama and U.S. Census Bureau. #### Per Capita Income Per capita income (PCI) in Alabama was \$37,512 in 2014 (Figure A.3), up 24.2 percent from 2005. WDR 4 had the highest PCI with \$44,576 followed by Region 7 with \$38,740 and Region 2 with \$38,333. All the other regions had lower PCI than the state average of \$37,512. At \$31,644, Region 8 had the lowest PCI followed by Region 6 with \$31,867. State of the Workforce Report X: Alabama Source: U.S. Bureau of Economic Analysis and Center for Business and Economic Research, The University of Alabama. #### **Educational Attainment** Educational attainment of Alabama residents who were 25 years old and over is shown in Table A.6 and Figures A.4 and A.5. These figures are based on American Community Survey's 5-year estimates for 2010 through 2014. About 84 percent of this population had graduated from high school and 23 percent held a bachelor's or higher degree. Region 4 and Jefferson County had the highest educational attainment while Region 6 and Region 5 had the lowest. Educational attainment is important as skills rise with education, and high-wage jobs in the 21st century demand more skill sets. Source: Center for Business and Economic Research, The University of Alabama and U.S. Census Bureau. Table A.6 Educational Attainment of Population 25 Years and Over, 2010-2014 | | Region 1 | Region 2 | Region 3 | Region 4 | Region 5 | Region 6 | Region 7 | |---|--|---|--|---|---|---|----------| | Total | 184,365 | 573,024 | 187,379 | 751,225 | 297,652 | 63,628 | 268,210 | | No schooling completed | 2,787 | 8,662 | 2,329 | 6,423 | 4,4 90 | 1,198 | 3,617 | | Nursery to 4th grade | 1,294 | 4,385 | 809 | 2,326 | 1,634 | 561 | 1,098 | | 5th and 6th grade | 2,611 | 7,820 | 1,806 | 7,403 | 4,455 | 1,092 | 2,794 | | 7th and 8th grade | 6,647 | 14,652 | 4,511 | 14,278 | 10,518 | 1,710 | 5,772 | | 9th grade | 5,905 | 14,059 | 4,571 | 15,261 | 8,514 | 1,604 | 6,162 | | 10th grade | 7,151 | 18,723 | 6,458 | 20,668 | 12,910 | 2,955 | 8,298 | | 11th grade | 6,741 | 16,340 | 6,927 | 23,145 | 11,806 | 3,058 | 8,201 | | 12th grade, no diploma | 3,634 | 9,661 | 3,214 | 12,608 | 6,031 | 1,582 | 5,610 | | High school graduate/equivalent | 64,018 | 162,340 | 63,822 | 209,044 | 103,426 | 24,497 | 81,151 | | Some college, less than 1 year | 12,587 | 34,591 | 9,650 | 43,421 | 20,014 | 3,256 | 15,227 | | Some college, 1+ years, no degree | 28,243 | 88,666 | 29,981 | 127,899 | 47,802 | 8,963 | 41,971 | | Associate degree | 12,849 | 45,766 | 12,237 | 57,293 | 22,480 | 4,251 | 18,624 | | Bachelor's degree | 18,627 | 93,101 | 24,945 | 132,226 | 27,339 | 5,437 | 42,737 | | Master's degree | 8,173 | 41,713 | 11,299 | 52,312 | 12,172 | 2,727 | 20,112 | | Professional school degree | 1,709 | 7,279 | 2,337 | 17,495 | 2,610 | 455 | 4,202 | | Doctorate degree | 1,389 | 5,266 | 2,483 | 9,423 | 1,451 | 282 | 2,634 | | | Region 8 | Region 9 | Region 10 | Mobile | Jefferson | Alabama | | | Total | 166,543 | 493,029 | 232,847 | 271,571 | 443,123 | 2 24 7 202 | | | | | 493,029 | 232,047 | 2/1,5/1 | 445,125 | 3,217,902 | | | No schooling completed | 2,267 | 6 ,2 90 | 3,608 | 4,122 | 3,528 | 3,217,902
41,671 | | | No schooling completed
Nursery to 4th grade | - | - | - | - | - | | | | _ · | 2,267 | 6,290 | 3,608 | 4,122 | 3,528 | 41,671 | | | Nursery to 4th grade | 2,267
1,282 | 6,290
1,864 | 3,608
1,426 | 4,122
798 | 3,528
1,050 | 41,671
16,679 | | | Nursery to 4th grade
5th and 6th grade | 2,267
1,282
1,878 | 6,290
1,864
3,896 | 3,608
1,426
2,964 | 4,122
798
1,670 | 3,528
1,050
3,734 | 41,671
16,679
36,719 | | | Nursery to 4th grade
5th and 6th grade
7th and 8th grade | 2,267
1,282
1,878
3,705 | 6,290
1,864
3,896
10,797 | 3,608
1,426
2,964
6,665 | 4,122
798
1,670
5,143 | 3,528
1,050
3,734
6,697 | 41,671
16,679
36,719
79,255 | | | Nursery to 4th grade 5th and 6th grade 7th and 8th grade 9th grade | 2,267
1,282
1,878
3,705
3,602 | 6,290
1,864
3,896
10,797
10,623 | 3,608
1,426
2,964
6,665
6,601 | 4,122
798
1,670
5,143
5,970 | 3,528
1,050
3,734
6,697
6,842 | 41,671
16,679
36,719
79,255
76,902 | | | Nursery to 4th grade 5th and 6th grade 7th and 8th grade 9th grade 10th grade | 2,267
1,282
1,878
3,705
3,602
5,593 | 6,290
1,864
3,896
10,797
10,623
14,070 | 3,608
1,426
2,964
6,665
6,601
8,173 | 4,122
798
1,670
5,143
5,970
7,856 | 3,528
1,050
3,734
6,697
6,842
10,748 | 41,671
16,679
36,719
79,255
76,902
104,999 | | |
Nursery to 4th grade 5th and 6th grade 7th and 8th grade 9th grade 10th grade 11th grade | 2,267
1,282
1,878
3,705
3,602
5,593
6,079 | 6,290
1,864
3,896
10,797
10,623
14,070
17,326 | 3,608
1,426
2,964
6,665
6,601
8,173
8,491 | 4,122
798
1,670
5,143
5,970
7,856
10,036 | 3,528
1,050
3,734
6,697
6,842
10,748
13,939 | 41,671
16,679
36,719
79,255
76,902
104,999
108,114 | | | Nursery to 4th grade 5th and 6th grade 7th and 8th grade 9th grade 10th grade 11th grade 12th grade, no diploma | 2,267
1,282
1,878
3,705
3,602
5,593
6,079
3,463 | 6,290
1,864
3,896
10,797
10,623
14,070
17,326
9,770 | 3,608
1,426
2,964
6,665
6,601
8,173
8,491
4,456 | 4,122
798
1,670
5,143
5,970
7,856
10,036
5,526 | 3,528
1,050
3,734
6,697
6,842
10,748
13,939
7,775 | 41,671
16,679
36,719
79,255
76,902
104,999
108,114
60,029 | | | Nursery to 4th grade 5th and 6th grade 7th and 8th grade 9th grade 10th grade 11th grade 12th grade, no diploma High school graduate/equivalent | 2,267
1,282
1,878
3,705
3,602
5,593
6,079
3,463
49,435 | 6,290
1,864
3,896
10,797
10,623
14,070
17,326
9,770 | 3,608
1,426
2,964
6,665
6,601
8,173
8,491
4,456 | 4,122
798
1,670
5,143
5,970
7,856
10,036
5,526 | 3,528
1,050
3,734
6,697
6,842
10,748
13,939
7,775 | 41,671
16,679
36,719
79,255
76,902
104,999
108,114
60,029
999,761 | | | Nursery to 4th grade 5th and 6th grade 7th and 8th grade 9th grade 10th grade 11th grade 12th grade, no diploma High school graduate/equivalent Some college, less than 1 year | 2,267
1,282
1,878
3,705
3,602
5,593
6,079
3,463
49,435
10,055 | 6,290
1,864
3,896
10,797
10,623
14,070
17,326
9,770
164,414
28,929 | 3,608
1,426
2,964
6,665
6,601
8,173
8,491
4,456
77,614
15,421 | 4,122
798
1,670
5,143
5,970
7,856
10,036
5,526
89,075
16,314 | 3,528
1,050
3,734
6,697
6,842
10,748
13,939
7,775
117,854
23,399 | 41,671
16,679
36,719
79,255
76,902
104,999
108,114
60,029
999,761
193,151 | | | Nursery to 4th grade 5th and 6th grade 7th and 8th grade 9th grade 10th grade 11th grade 12th grade, no diploma High school graduate/equivalent Some college, less than 1 year Some college, 1+ years, no degree | 2,267
1,282
1,878
3,705
3,602
5,593
6,079
3,463
49,435
10,055
26,271 | 6,290
1,864
3,896
10,797
10,623
14,070
17,326
9,770
164,414
28,929
79,879 | 3,608
1,426
2,964
6,665
6,601
8,173
8,491
4,456
77,614
15,421
35,261 | 4,122
798
1,670
5,143
5,970
7,856
10,036
5,526
89,075
16,314
46,186 | 3,528
1,050
3,734
6,697
6,842
10,748
13,939
7,775
117,854
23,399
79,552 | 41,671
16,679
36,719
79,255
76,902
104,999
108,114
60,029
999,761
193,151
514,936 | | | Nursery to 4th grade 5th and 6th grade 7th and 8th grade 9th grade 10th grade 11th grade 12th grade, no diploma High school graduate/equivalent Some college, less than 1 year Some college, 1+ years, no degree Associate degree | 2,267
1,282
1,878
3,705
3,602
5,593
6,079
3,463
49,435
10,055
26,271
12,332 | 6,290
1,864
3,896
10,797
10,623
14,070
17,326
9,770
164,414
28,929
79,879
38,559 | 3,608
1,426
2,964
6,665
6,601
8,173
8,491
4,456
77,614
15,421
35,261
19,482 | 4,122
798
1,670
5,143
5,970
7,856
10,036
5,526
89,075
16,314
46,186
20,736 | 3,528
1,050
3,734
6,697
6,842
10,748
13,939
7,775
117,854
23,399
79,552
33,605 | 41,671
16,679
36,719
79,255
76,902
104,999
108,114
60,029
999,761
193,151
514,936
243,873 | | | Nursery to 4th grade 5th and 6th grade 7th and 8th grade 9th grade 10th grade 11th grade 12th grade, no diploma High school graduate/equivalent Some college, less than 1 year Some college, 1+ years, no degree Associate degree Bachelor's degree | 2,267
1,282
1,878
3,705
3,602
5,593
6,079
3,463
49,435
10,055
26,271
12,332
23,400 | 6,290
1,864
3,896
10,797
10,623
14,070
17,326
9,770
164,414
28,929
79,879
38,559
70,265 | 3,608
1,426
2,964
6,665
6,601
8,173
8,491
4,456
77,614
15,421
35,261
19,482
27,191 | 4,122
798
1,670
5,143
5,970
7,856
10,036
5,526
89,075
16,314
46,186
20,736
37,981 | 3,528
1,050
3,734
6,697
6,842
10,748
13,939
7,775
117,854
23,399
79,552
33,605
81,626 | 41,671
16,679
36,719
79,255
76,902
104,999
108,114
60,029
999,761
193,151
514,936
243,873
465,268 | | Source: Center for Business and Economic Research, The University of Alabama and U.S. Census Bureau. #### Underemployment and Available Labor Labor force data are often limited to information on the employed and the unemployed that is available from government sources. However, this information is not complete from the perspective of employers. New or expanding employers are also interested in underemployment because current workers are potential employees. In fact, experience requirements in job ads are evidence that many prospective employers look beyond the unemployed for workers. Workers in occupations that underutilize their experience, training, and skills are underemployed. These workers might look for other work because their current wages are below what they believe they can earn or because they wish to not be underemployed. Underemployment occurs for various reasons including (i) productivity growth, (ii) spousal employment and income, and (iii) family constraints or personal preferences. Underemployment is unique to areas because of the various contributing factors combined with each area's economic, social, and geographic characteristics. The existence of underemployment identifies economic potential that is not being realized. It is extremely difficult to measure this economic potential because of uncertainties regarding additional income that the underemployed can bring to an area. It is clear, however, that underemployment provides opportunities for selective job creation and economic growth. A business that needs skills prevalent among the underemployed could locate in WDRs with such workers regardless of those areas' unemployment rates. A low unemployment rate, which may falsely suggest limited labor availability, is therefore not a hindrance to the business. The underemployed present a significant pool of labor because they tend to respond to job opportunities that they believe are better for reasons that include (i) higher income, (ii) more benefits, (iii) superior terms and conditions of employment, and (iv) a better match with skills, training, and experience. The underemployed also create opportunities for entry level workers as they leave lower-paying jobs for better-paying ones. Even if their previously-held positions are lost or not filled (perhaps due to low unemployment or adverse economic conditions), there is economic growth in gaining higher-paying jobs. Such income growth boosts consumption, savings, and tax collections. Quantifying the size of the underemployed is a necessary first step in considering this group for economic development, workforce training, planning, and other purposes. It is important to note that the underemployed can take on more responsibilities and earn more income, but they cannot be counted on to address possible future worker shortages as they are already employed. Statewide underemployment rate was 24.2 percent in 2015. Applying this rate to March 2016 labor force data means that 488,734 employed Alabama residents were underemployed (Table A.7). Adding the unemployed gives a total available labor pool of 621,606 for Alabama. This is 4.7 times the number of unemployed and is a more realistic measure of the available labor pool in the state. Prospective employers must be able to offer the underemployed higher wages, better benefits or terms of employment, or some other incentives to induce them to change jobs. The underemployed workers are willing to commute farther and longer for a better job. About 43.0 percent are prepared to add 20 or more minutes to their one-way commute and 35.0 percent are willing to add 20 or more extra miles for a better job. Table A.7 Underemployed and Available Labor by WDR | | Alabama | Region 1 | Region 2 | Region 3 | Region 4 | Region 5 | Region 6 | |-----------------------|-----------|----------|----------|-----------|-----------|----------|----------| | Labor force | 2,156,616 | 116,046 | 395,276 | 136,984 | 524,837 | 180,407 | 34,376 | | Employed | 2,023,744 | 107,996 | 372,893 | 128,585 | 494,537 | 168,760 | 31,258 | | Underemployment rate | 24.2% | 20.1% | 23.1% | 26.7% | 22.4% | 23.0% | 20.8% | | Underemployed workers | 488,734 | 21,729 | 86,101 | 34,384 | 110,529 | 38,764 | 6,502 | | Unemployed | 132,872 | 8,050 | 22,383 | 8,399 | 30,300 | 11,647 | 3,118 | | Available labor pool | 621,606 | 29,779 | 108,484 | 42,783 | 140,829 | 50,411 | 9,620 | | | Region 7 | Region 8 | Region 9 | Region 10 | Jefferson | Mobile | | | Labor force | 184,036 | 124,016 | 318,921 | 141,717 | 310,378 | 184,539 | | | Employed | 173,075 | 116,915 | 297,169 | 132,556 | 291,638 | 171,686 | | | Underemployment rate | 26.2% | 25.3% | 28.1% | 24.2% | 22.1% | 33.3% | | | Underemployed workers | 45,328 | 29,591 | 83,415 | 32,079 | 64,423 | 57,223 | | | Unemployed | 10,961 | 7,101 | 21,752 |
9,161 | 18,740 | 12,853 | | | Available labor pool | 56,289 | 36,692 | 105,167 | 41,240 | 83,163 | 70,076 | | Note: Rounding errors may be present. Based on March 2016 labor force data and 2015 underemployment rates. Source: Center for Business and Economic Research, The University of Alabama and Alabama Department of Labor. Underemployment rates for counties, WDRs, and the state were determined from an extensive survey on the state's workforce. A total of 6,699 complete responses were obtained. About 56 percent (3,750 respondents) were employed, of whom 907 stated that they were underemployed. Among the WDRs, underemployment ranged from 20.1 percent for Region 1 to 28.1 percent for Region 9. Region 4 has the most available labor, followed by Region 2 and Region 9. The three regions account for 57.0 percent of the state's available labor pool. Among counties, Lowndes had the highest rate of underemployment at 40.0 percent, followed by Barbour with 37.0 percent. Marengo County had the lowest underemployment rate at 11.3 percent, followed by Marion at 12.5 percent and Lawrence with 14.0 percent. Thirty counties had underemployment rates above the state's 24.2 percent. The main reasons for being underemployed are a lack of job opportunities in their area, low wages at available jobs, living too far from jobs, other family or personal obligations, owning a house in their area, childcare responsibilities, and taking care of someone other than a child. Ongoing economic development efforts can help in this regard. Non-workers cite retirement, disability or other health concerns, a lack of job opportunities in their area, and social security limitations as the main reasons for their status. Such workers may become part of the labor force if their problems can be addressed. Indeed a recent study found that the flow of labor force nonparticipants to employment status was 60 percent more than that of unemployed workers who gain employment.³ This implies that the state's available labor pool could be larger than estimated in this report. State of the Workforce Report X: Alabama ³ Canon, M.E., Kudlyak, M., and Reed, M. (2014). Not Everyone Who Joins the Ranks of the Employed was "Unemployed", The Regional Economist, January. A comparison of underemployed workers to the overall state workforce shows that: - Fewer work full-time and more of the part-timers prefer full-time work. - More hold multiple jobs. - They have longer commute distances and times. - The underemployed are for the most part distributed evenly across occupations. However, there are more in art, design, entertainment, sports, and media; healthcare support; food preparation and serving; building and grounds cleaning and maintenance; sales and related; office and administrative support; construction and extraction; and production occupations. - By industry, more are in retail trade; transportation and warehousing; administrative and support and waste management and remediation; accommodation and food services; and other services industries. - They earn less and have less job tenure. - Fewer believe their jobs fit well with their education and training, skills, and experience. - More believe they are qualified for a better job based on their education and training, skills, and experience. - More would leave their current jobs for higher income; 9.0 percent of the underemployed would leave for up to 5.0 percent more compared to 7.7 percent of all workers. - More are willing to commute more than 20 additional minutes and over 20 additional miles for a better job. - Fewer are satisfied with their current jobs. - More are willing to train for a better job even if they have to pay part or all of the cost. - More have sought better jobs in the preceding quarter; about 36.0 percent of underemployed vs 22.0 percent of all workers. - Their educational attainment is somewhat similar to all employees, but slightly lower. - Their median age, 52, is similar to that of all employees. - Fewer are married, male, or white. - More African American or other nonwhite ethnicities. Table A.8 shows the detailed survey results on job satisfaction and willingness to train. Responses for overall job satisfaction as well as various aspects of the job were obtained. Most workers (76.2 percent) are satisfied or completely satisfied with their jobs. Workers are most satisfied with the work that they do and least satisfied with the earnings they receive. Clearly, fewer underemployed workers are satisfied with their jobs (56.5 percent). The underemployed are also more dissatisfied with their earnings and most satisfied with their work shift. Workers are generally willing to train for a new or better job, with the underemployed being much more willing (68.8 percent vs. 56.1 percent). However, the willingness to train is strongly influenced by who pays for the cost of training. Workers typically do not wish to pay for the training and so their willingness is highest when the cost is fully borne by government and lowest when the trainee must pay the full costs. This strongly suggests that workers expect the government to bear at least part of the training cost. This expectation may result from worker awareness of government workforce programs that provide such assistance. The underemployed are more willing to train for the new or better job even if they have to bear the full cost. Table A.8 2015 Job Satisfaction and Willingness to Train (Percent) | | Job Satis | faction | | | | |-----------------------------------|--------------|--------------|---------|-----------|------------| | | Completely | | | | Completely | | | Dissatisfied | Dissatisfied | Neutral | Satisfied | Satisfied | | Employed | | | | | | | Overall | 3.6 | 4.7 | 15.4 | 27.0 | 49.2 | | Earnings | 10.4 | 10.1 | 21.8 | 25.2 | 32.1 | | Retention | 4.1 | 4.1 | 11.4 | 18.3 | 61.2 | | Work | 1.4 | 2.1 | 7.8 | 24.2 | 64.3 | | Hours | 3.8 | 4.8 | 10.9 | 19.9 | 60.3 | | Shift | 2.9 | 3.4 | 8.1 | 16.2 | 69.0 | | Conditions | 3.0 | 4.6 | 13.4 | 23.8 | 55.0 | | Commuting Distance | 4.9 | 4.7 | 10.7 | 14.2 | 65.1 | | Underemployed | | | | | | | Overall | 8.5 | 11.1 | 23.8 | 26.6 | 29.9 | | Earnings | 25.1 | 17.9 | 25.4 | 19.3 | 11.9 | | Retention | 9.4 | 7.9 | 21.4 | 21.4 | 42.2 | | Work | 3.2 | 5.3 | 14.1 | 25.8 | 51.6 | | Hours | 8.8 | 9.4 | 13.3 | 21.2 | 46.9 | | Shift | 4.6 | 6.6 | 9.9 | 19.5 | 58.9 | | Conditions | 5.5 | 9.2 | 20.1 | 24.0 | 41.1 | | Commuting Distance | 7.8 | 6.6 | 11.1 | 15.6 | 58.7 | | | | | | | | | | Willingness | to Train | | | | | | Completely | | | | Completely | | | Unwilling | Unwilling | Neutral | Willing | Willing | | Employed | | | | | | | For a new or better job | 23.7 | 4.6 | 14.6 | 11.8 | 44.3 | | If paid by trainee | 43.1 | 19.9 | 19.6 | 5.2 | 8.9 | | If paid by trainee and government | 13.4 | 11.6 | 33.5 | 18.7 | 18.9 | | If paid by government | 5.2 | 2.5 | 9.5 | 14.3 | 66.9 | | Underemployed | | | | | | | For a new or better job | 14.9 | 3.6 | 12.0 | 13.3 | 55.5 | | If paid by trainee | 39.6 | 20.0 | 20.0 | 6.4 | 10.1 | | If paid by trainee and government | 11.5 | 10.1 | 31.1 | 19.2 | 23.4 | | If paid by government | 3.8 | 1.9 | 6.8 | 11.4 | 74.7 | Note: Rounding errors may be present. Source: Center for Business and Economic Research, The University of Alabama. #### Workforce Demand #### **Industry Mix** The manufacturing sector was the leading employer in Alabama with 259,349 jobs in the first quarter of 2015 (Table A.9). Rounding out the top five industries by employment are health care and social assistance, retail trade, accommodation and food services, and educational services. These five industries provided 1,058,280 jobs, 58.9 percent of the state total. The average monthly wage across all industries in the state was \$3,256. New hire monthly earnings averaged \$1,999 or 61.4 percent of the average monthly wage. The highest average monthly wages were for utilities at \$7,780; mining \$6,069; professional, scientific, and technical services at \$5,340; and finance and insurance \$5,239. Accommodation and food services paid the least at \$1,220. Utilities had the highest average monthly new hire wage at \$5,332 followed by mining at \$4,010 and professional, scientific, and technical services at \$3,940. Accommodation and food services paid newly hired workers the least, \$997. Table A.9 Industry Mix (First Quarter 2015) | Industry by 2-digit NAICS Code | Total
Employment | Share | Rank | Average
Monthly
Wage | Average
Monthly New
Hire Earnings | |--|---------------------|---------|------|----------------------------|---| | 11 Agriculture, Forestry, Fishing and Hunting | 11,482 | 0.64% | 19 | \$2,796 | \$2,179 | | 21 Mining | 6,973 | 0.39% | 20 | \$6,069 | \$4,010 | | 22 Utilities | 21,402 | 1.19% | 16 | \$7,780 | \$5,332 | | 23 Construction | 77,386 | 4.31% | 9 | \$3,414 | \$2,853 | | 31-33 Manufacturing | 259,349 | 14.43% | 1 | \$4,164 | \$2,772 | | 42 Wholesale Trade | 71,363 | 3.97% | 11 | \$4,608 | \$3,239 | | 44-45 Retail Trade | 228,799 | 12.73% | 3 | \$2,065 | \$1,298 | | 48-49 Transportation and Warehousing | 59,137 | 3.29% | 12 | \$3,232 | \$2,339 | | 51 Information | 23,240 | 1.29% | 14 | \$4,512 | \$2,706 | | 52 Finance and Insurance | 71,752 | 3.99% | 10 | \$5,239 | \$3,383 | | 53 Real Estate and Rental and Leasing | 22,929 | 1.28% | 15 | \$3,192 | \$2,431 | | 54 Professional, Scientific, and Technical Services | 94,590 | 5.26% | 7 | \$5,340 | \$3,940 | | 55 Management of Companies and Enterprises | 16,524 | 0.92% | 18 | \$4,511 | \$2,414 | | 56 Administrative and Support and Waste
Management and Remediation Services | 111,125 | 6.18% | 6 | \$1,914 | \$1,606 | | 61 Educational Services | 162,507 | 9.04% | 5 | \$3,208 | \$1,479 | | 62 Health Care and Social Assistance | 243,436 | 13.55% | 2 | \$3,205 | \$2,235 | | 71 Arts, Entertainment, and Recreation |
17,656 | 0.98% | 17 | \$1,691 | \$1,091 | | 72 Accommodation and Food Services | 164,189 | 9.14% | 4 | \$1,220 | \$997 | | 81 Other Services (Except Public Administration) | 43,689 | 2.43% | 13 | \$2,685 | \$1,893 | | 92 Public Administration | 89,682 | 4.99% | 8 | \$3,082 | \$1,982 | | ALL INDUSTRIES | 1,797,208 | 100.00% | | \$3,256 | \$1,999 | Note: Rounding errors may be present. Source: Alabama Department of Labor and U.S. Census Bureau. The leading employers were not the highest paying sectors. Of the top five employers, only manufacturing paid wages above the state average. The highest wages were in small employers—utilities; mining; professional, scientific, and technical services; and finance and insurance. By broad industry classification, service providing industries generated 75.2 percent of total state jobs in first quarter 2015 (Figure A.6). Goods producing industries were next with 19.8 percent and public administration accounted for 5.0 percent. The distribution is for all nonagricultural jobs and there is significant variation by WDR. Source: Alabama Department of Labor and U.S. Census Bureau. #### Job Creation and Net Job Flows The state's job creation and net job flows are presented in Figures A.7 and A.8. Quarterly job creation averaged 85,201 from second quarter 2001 to first quarter 2015. Both job creation and net job flows have fluctuated significantly since 2008 with job creation showing no significant improvements. Quarterly net job flows averaged 7,461 and ranged from a loss of 30,057 in the fourth quarter of 2008 to a gain of 37,271 in the fourth quarter of 2005. Job creation has trended upwards since the fourth quarter 2008 despite the fluctuations. Job creation refers to the number of new jobs that are created either by new businesses or through the expansion of existing firms. Net job flows reflect the difference between current and previous employment at all businesses. State of the Workforce Report X: Alabama Source: Alabama Department of Labor and U.S. Census Bureau #### High-Demand, Fast-Growing, High-Earning, and Sharp-Declining Occupations Statewide there are 794 single occupations in Alabama. Table A.10 shows the 40 occupations that are expected to be in high-demand, ranked by projected average annual job openings over the 2012 to 2022 period. Many of these occupations are common to one of the five largest employment sectors identified earlier (Table A.9): health care and social assistance. Thus, this sector will continue to dominate employment in the state. Three of the top five high-demand occupations are in health care and social assistance sector. The top five high-demand occupations are Registered Nurses; Team Assemblers; General and Operations Managers; Licensed Practical and Licensed Vocational Nurses; and Personal Care Aides. Ten of the high-demand occupations are also fast-growing. This means that these 10 occupations have a minimum annual growth rate of 2.9 percent, almost thrice the statewide occupational growth rate of 1.0 percent. Nine of the high-demand occupations are also high-earning occupations. The 20 fastest growing occupations ranked by projected growth of employment are listed in Table A.11. Half of these occupations are health-related. The top five fast-growing occupations are Engine and Other Machine Assemblers; Occupational Therapy Assistants; Personal Care Aides; Diagnostic Medical Sonographers; and Helpers—Brickmasons, Blockmasons, Stonemasons, and Tile and Marble Setters. Two of the fast-growing occupations are also high-earning occupations. Table A.12 shows the 50 highest earning occupations. In general, these occupations are in health, management, engineering, computer, postsecondary education, and science fields. Nine of the top 10 are health occupations. Any discussion of earnings must consider that wages vary with experience. Occupations with the highest entry wages may not necessarily have the highest average or experienced wages. The lowest high-earning salary is \$93,757 for Medical and Health Services Managers and the highest is \$252,362 for Surgeons. The high-earning occupations are generally not fast-growing or in high-demand. Nine occupations are both high-demand and high-earning (Table A.10). Only two high-earning occupation— Biological Science Teachers, Postsecondary and Health Specialties Teachers, Postsecondary—are in all three tables (Table A.11). Of the state's 794 specific occupations, 114 are expected to decline over the 2012 to 2022 period. Employment in the 20 sharpest-declining occupations will fall by at least 11 percent, with each losing a minimum of 110 jobs over the period (Table A.13). No efforts should be made to sustain these occupations because they are declining as a result of structural changes in the state economy. 14 Table A.10 Selected High-Demand Occupations (Base Year 2012 and Projected Year 2022) | | Average Annual Job Openings | | | |--|-----------------------------|--------|-------------| | | Due to Due to | | | | Occupation | Total | Growth | Separations | | Registered Nurses | 1,755 | 865 | 890 | | Team Assemblers | 1,115 | 645 | 470 | | General and Operations Managers | 865 | 355 | 515 | | Licensed Practical and Licensed Vocational Nurses | 695 | 340 | 355 | | Personal Care Aides* | 575 | 500 | 75 | | Home Health Aides* | 495 | 340 | 160 | | Industrial Machinery Mechanics | 455 | 185 | 270 | | Carpenters | 410 | 275 | 140 | | First-Line Supervisors of Construction Trades and Extraction Workers | 365 | 245 | 115 | | Computer User Support Specialists | 305 | 190 | 115 | | Computer Systems Analysts | 245 | 155 | 90 | | Management Analysts | 215 | 125 | 90 | | Medical Secretaries* | 210 | 155 | 55 | | Pharmacists | 195 | 75 | 125 | | Dental Hygienists | 170 | 90 | 80 | | Engine and Other Machine Assemblers* | 165 | 130 | 35 | | Construction Managers | 160 | 90 | 75 | | Cost Estimators | 145 | 65 | 85 | | Software Developers, Applications | 135 | 90 | 50 | | Physical Therapists* | 135 | 80 | 55 | | Logisticians | 125 | 80 | 45 | | Physical Therapist Assistants* | 125 | 80 | 40 | | Computer-Controlled Machine Tool Operators, Metal and Plastic | 125 | 65 | 60 | | Software Developers, Systems Software | 120 | 75 | 45 | | Healthcare Social Workers | 120 | 65 | 55 | | Health Specialties Teachers, Postsecondary* | 120 | 85 | 35 | | Medical and Clinical Laboratory Technicians | 120 | 60 | 60 | | Medical and Health Services Managers | 110 | 50 | 60 | | Computer and Information Systems Managers | 100 | 55 | 40 | | Biological Science Teachers, Postsecondary* | 100 | 75 | 25 | | Market Research Analysts and Marketing Specialists | 95 | 65 | 35 | | Nurse Practitioners | 90 | 55 | 35 | | Nursing Instructors and Teachers, Postsecondary | 65 | 45 | 20 | | Diagnostic Medical Sonographers* | 65 | 50 | 15 | | Personal Financial Advisors | 50 | 30 | 20 | | Information Security Analysts | 50 | 35 | 15 | | Occupational Therapists | 50 | 35 | 15 | | Speech-Language Pathologists | 45 | 30 | 20 | | Anesthesiologists | 35 | 15 | 15 | | Physician Assistants* | 25 | 15 | 10 | Note: Occupations are growth- and wages weighted and data are rounded to the nearest 5. Occupations in bold are also high-earning. Source: Alabama Department of Labor and Center for Business and Economic Research, The University of Alabama. ^{*} Qualify as both high-demand and fast-growing occupations. Table A.11 Selected Fast-Growing Occupations (Base Year 2012 and Projected Year 2022) | | Employment | | Percent | Annual
Growth | Average
Annual Job | |--|------------|--------|---------|------------------|-----------------------| | Occupation | 2012 | 2022 | Change | (Percent) | Openings | | Engine and Other Machine Assemblers* | 2,150 | 3,440 | 60 | 4.81 | 165 | | Occupational Therapy Assistants | 360 | 530 | 50 | 3.94 | 25 | | Personal Care Aides* | 10,730 | 15,700 | 46 | 3.88 | 575 | | Diagnostic Medical Sonographers* | 1,130 | 1,630 | 45 | 3.73 | 65 | | HelpersBrickmasons, Blockmasons, Stonemasons, and Tile and
Marble Setters | 340 | 490 | 42 | 3.72 | 20 | | Physical Therapist Assistants* | 1,870 | 2,680 | 43 | 3.66 | 125 | | Biological Science Teachers, Postsecondary* | 1,730 | 2,460 | 42 | 3.58 | 100 | | Computer Numerically Controlled Machine Tool Programmers,
Metal and Plastic | 290 | 410 | 42 | 3.52 | 20 | | Home Health Aides* | 8,340 | 11,730 | 41 | 3.47 | 495 | | Insulation Workers, Mechanical | 550 | 770 | 41 | 3.42 | 30 | | Interpreters and Translators | 360 | 500 | 39 | 3.34 | 20 | | Meeting, Convention, and Event Planners | 470 | 640 | 35 | 3.14 | 25 | | Brickmasons and Blockmasons | 840 | 1,140 | 35 | 3.10 | 40 | | Medical Secretaries* | 4,450 | 6,010 | 35 | 3.05 | 210 | | Physician Assistants* | 430 | 580 | 36 | 3.04 | 25 | | Health Specialties Teachers, Postsecondary* | 2,460 | 3,310 | 34 | 3.01 | 120 | | Physical Therapists* | 2,290 | 3,080 | 35 | 3.01 | 135 | | Health Technologists and Technicians, All Other | 590 | 790 | 34 | 2.96 | 25 | | HelpersElectricians | 1,860 | 2,490 | 34 | 2.96 | 90 | | Physical Therapist Aides | 540 | 720 | 34 | 2.92 | 30 | Note: Employment data are rounded to the nearest 10 and job openings are rounded to the nearest 5. Occupations in bold are also high-earning. Source: Alabama Department of Labor and Center for Business and Economic Research, The University of Alabama. ^{*} Qualify as both high-demand and fast-growing occupations. Table A.12 Selected High-Earning Occupations (Base Year 2012 and Projected Year 2022) | | Employment | | Employment | | Employment | | Employment | | Employment | | Employment | Employment | | Annual
Growth | Average
Annual Job | Mean Annual | |---|------------|--------|------------|----------|-------------|--|------------|--|------------|--|------------
------------|--|------------------|-----------------------|-------------| | Occupation | 2012 | 2022 | (Percent) | Openings | Salary (\$) | | | | | | | | | | | | | Surgeons | 370 | 440 | 1.75 | 15 | 252,362 | | | | | | | | | | | | | Anesthesiologists* | 680 | 850 | 2.26 | 35 | 245,745 | | | | | | | | | | | | | Obstetricians and Gynecologists | 230 | 250 | 0.84 | 10 | 239,040 | | | | | | | | | | | | | Psychiatrists | 250 | 300 | 1.84 | 10 | 209,878 | | | | | | | | | | | | | Physicians and Surgeons, All Other | 4,470 | 5,390 | 1.89 | 205 | 208,683 | | | | | | | | | | | | | Internists, General | 430 | 480 | 1.11 | 15 | 204,121 | | | | | | | | | | | | | Dentists, General | 1,300 | 1,450 | 1.10 | 50 | 186,431 | | | | | | | | | | | | | Chief Executives | 1,740 | 1,810 | 0.40 | 45 | 183,753 | | | | | | | | | | | | | Pediatricians, General | 440 | 480 | 0.87 | 15 | 177,436 | | | | | | | | | | | | | Family and General Practitioners | 750 | 820 | 0.90 | 25 | 175,007 | | | | | | | | | | | | | Orthodontists | 90 | 100 | 1.06 | 0 | 173,059 | | | | | | | | | | | | | Dentists, All Other Specialists | 60 | 70 | 1.55 | 5 | 172,764 | | | | | | | | | | | | | Nurse Anesthetists | 990 | 1,180 | 1.77 | 40 | 148,184 | | | | | | | | | | | | | Petroleum Engineers | NA | NA | 2.92 | 5 | 129,735 | | | | | | | | | | | | | Architectural and Engineering Managers | 2,770 | 2,990 | 0.77 | 90 | | | | | | | | | | | | | | | | | | | 125,428 | | | | | | | | | | | | | Biological Science Teachers, Postsecondary* | 1,730 | 2,460 | 3.58 | 100 | 124,456 | | | | | | | | | | | | | General and Operations Managers* | 27,430 | 30,970 | 1.22 | 865 | 119,850 | | | | | | | | | | | | | Computer and Information Systems Managers* | 2,930 | 3,500 | 1.79 | 100 | 119,169 | | | | | | | | | | | | | Pharmacists* | 5,160 | 5,890 | 1.33 | 195 | 119,015 | | | | | | | | | | | | | Administrative Law Judges, Adjudicators, and Hearing Officers | 140 | 130 | -0.74 | 0 | 117,110 | | | | | | | | | | | | | Financial Managers | 4,570 | 4,950 | 0.80 | 125 | 116,112 | | | | | | | | | | | | | Natural Sciences Managers | NA | NA | 0.54 | 5 | 113,653 | | | | | | | | | | | | | Podiatrists | 100 | 120 | 1.84 | 5 | 112,233 | | | | | | | | | | | | | Sales Managers | 2,280 | 2,480 | 0.84 | 70 | 111,913 | | | | | | | | | | | | | Marketing Managers | 690 | 740 | 0.70 | 20 | 111,323 | | | | | | | | | | | | | Nuclear Engineers | NA | NA | -0.42 | 5 | 110,623 | | | | | | | | | | | | | Physicists | 190 | 200 | 0.51 | 5 | 108,739 | | | | | | | | | | | | | Health Specialties Teachers, Postsecondary* | 2,460 | 3,310 | 3.01 | 120 | 108,163 | | | | | | | | | | | | | Engineers, All Other | 4,590 | 4,490 | -0.22 | 85 | 107,709 | | | | | | | | | | | | | Lawyers | 7,040 | 7,800 | 1.03 | 190 | 106,789 | | | | | | | | | | | | | Engineering Teachers, Postsecondary | 560 | 620 | 1.02 | 15 | 106,232 | | | | | | | | | | | | | Aerospace Engineers | 3,250 | 3,700 | 1.31 | 120 | 104,728 | | | | | | | | | | | | | Purchasing Managers | 960 | 1,000 | 0.41 | 25 | 104,298 | | | | | | | | | | | | | Economists | 60 | 60 | 0.00 | 0 | 104,277 | | | | | | | | | | | | | Computer and Information Research Scientists | 320 | 360 | 1.18 | 10 | 103,897 | | | | | | | | | | | | | Personal Financial Advisors* | 1,120 | 1,430 | 2.47 | 50 | 101,706 | | | | | | | | | | | | | Electronics Engineers, Except Computer | 1,890 | 1,980 | 0.47 | 50 | 100,315 | | | | | | | | | | | | | Computer Hardware Engineers | 1,290 | 1,410 | 0.89 | 40 | 99,980 | | | | | | | | | | | | | Sales Engineers | 220 | 230 | 0.45 | 5 | 99,260 | | | | | | | | | | | | | Airline Pilots, Copilots, and Flight Engineers | 420 | 390 | -0.74 | 10 | 98,482 | | | | | | | | | | | | | Software Developers, Systems Software* | 3,430 | 4,180 | 2.00 | 120 | 96,298 | | | | | | | | | | | | | Economics Teachers, Postsecondary | 150 | 170 | 1.26 | 5 | 96,289 | | | | | | | | | | | | | Optometrists | 400 | 470 | 1.63 | 20 | 96,204 | | | | | | | | | | | | | Education Administrators, Postsecondary | 2,100 | 2,390 | 1.30 | 85 | 95,037 | | | | | | | | | | | | | Materials Engineers | 420 | 430 | 0.24 | 15 | 95,027 | | | | | | | | | | | | | Managers, All Other | 6,280 | 6,820 | 0.83 | 190 | 94,948 | | | | | | | | | | | | | Administrative Services Managers | 880 | 970 | 0.98 | 25 | 94,449 | | | | | | | | | | | | | Air Traffic Controllers | 220 | 220 | 0.00 | 10 | 94,029 | | | | | | | | | | | | | Financial Analysts | 760 | 860 | 1.24 | 30 | 93,967 | | | | | | | | | | | | | Medical and Health Services Managers* | 2,420 | 2,910 | 1.86 | 110 | 93,757 | | | | | | | | | | | | Note: Employment and salaries data are rounded to the nearest 10; job openings to the nearest 5. The salary data provided are based on the May 2014 release of the Occupational Employment Statistics (OES) combined employment and wage file. Estimates for specific occupations may include imputed data. Occupations in bold are also fast-growing. Source: Center for Business and Economic Research, The University of Alabama and Alabama Department of Labor. ^{*} Qualify as both high-earning and high-demand occupations. NA - Not available. Table A.13 Selected Sharp-Declining Occupations (Base Year 2012 and Projected Year 2022) | | Employment | | Net | Percent | |---|------------|--------|--------|---------| | Occupation | 2012 | 2022 | Change | Change | | Farmers, Ranchers, and Other Agricultural Managers | 31,220 | 26,250 | -4,970 | -16 | | Meat, Poultry, and Fish Cutters and Trimmers | 13,140 | 11,750 | -1,390 | -11 | | Postal Service Mail Carriers | 4,910 | 3,600 | -1,310 | -27 | | Sewing Machine Operators | 3,740 | 2,740 | -1,000 | -27 | | Textile Winding, Twisting, and Drawing Out Machine Setters, Operators, and Tenders | 2,430 | 1,840 | -590 | -24 | | Data Entry Keyers | 2,210 | 1,710 | -500 | -22 | | Postal Service Mail Sorters, Processors, and Processing Machine Operators | 1,320 | 930 | -390 | -30 | | Postal Service Clerks | 1,020 | 700 | -320 | -32 | | Paper Goods Machine Setters, Operators, and Tenders | 2,340 | 2,060 | -280 | -12 | | Textile Knitting and Weaving Machine Setters, Operators, and Tenders | 1,030 | 780 | -250 | -24 | | Switchboard Operators, Including Answering Service | 1,730 | 1,490 | -240 | -14 | | Textile Bleaching and Dyeing Machine Operators and Tenders | 520 | 320 | -200 | -39 | | Fallers | 480 | 290 | -190 | -40 | | Computer Operators | 1,060 | 890 | -170 | -16 | | Slaughterers and Meat Packers | 700 | 560 | -140 | -19 | | Word Processors and Typists | 590 | 450 | -140 | -23 | | Office Machine Operators, Except Computer | 1,220 | 1,090 | -130 | -11 | | Extruding and Forming Machine Setters, Operators, and Tenders, Synthetic and Glass Fibers | 730 | 600 | -130 | -17 | | Meter Readers, Utilities | 770 | 660 | -110 | -14 | | Roof Bolters, Mining | 530 | 420 | -110 | -21 | Note: Employment data are rounded to the nearest 10. Source: Alabama Department of Labor and Center for Business and Economic Research, The University of Alabama. #### Skills and Skills Gap Analyses Jobs require skill sets and it is necessary that jobholders have the relevant skills. Table A.14 shows skill types and definitions as provided by O*NET Online, which offers skill sets for all occupations ranked by the degree of importance. High-earning occupations typically require skills that are obtained in the pursuit of the high education that such jobs require. Lower earning occupations require more basic skill sets. Some occupations have no minimum skill set requirements (e.g. dishwashers and maids). Table A.15 shows the percentage of selected occupations in Alabama that list a particular skill as primary. We define primary skills as the 10 most important skills in the required skill set for an occupation. It is important to note that a particular skill may be more important and more extensively used in one occupation than another. Table A.15 does not address such crossoccupational skill importance comparisons. In general, basic skills are most frequently listed as primary, which means that they are important for practically all jobs. 18 #### Table A.14 Skill Types and Definitions Basic Skills: Developed capacities that facilitate learning or the more rapid acquisition of knowledge. Active Learning — Understanding the implications of new information for both current and future problem-solving and decision-making. Active Listening — Giving full attention to what other people are saying, taking time to understand the points being made, asking questions as appropriate, and not interrupting at inappropriate times. Critical Thinking — Using logic and reasoning to identify the strengths and weaknesses of alternative solutions, conclusions, or approaches to problems. Learning Strategies — Selecting and using training/instructional methods and procedures appropriate for the situation when learning or teaching new things. Mathematics — Using mathematics to solve problems. Monitoring — Monitoring / Assessing performance of yourself, other individuals, or organizations to make improvements or take corrective action. Reading Comprehension — Understanding written sentences and paragraphs in work-related documents. Science — Using scientific rules and methods to solve problems. Speaking — Talking to others to convey information effectively. Writing — Communicating effectively in writing as appropriate for the needs of the audience. Complex Problem Solving Skills: Developed capacities used to solve novel, ill-defined problems in complex, real-world settings. Complex Problem Solving — Identifying complex problems and reviewing related information to develop and evaluate options and implement solutions. Resource Management Skills: Developed capacities used to allocate resources efficiently. Management of Financial Resources — Determining how money will be spent to get the work done and accounting for these expenditures. Management of Material Resources — Obtaining and
seeing to the appropriate use of equipment, facilities, and materials needed to do certain work. Management of Personnel Resources - Motivating, developing, and directing people as they work, identifying the best people for the job. Time Management — Managing one's own time and the time of others. Social Skills: Developed capacities used to work with people to achieve goals. Coordination — Adjusting actions in relation to others' actions. Instructing — Teaching others how to do something. Negotiation — Bringing others together and trying to reconcile differences. Persuasion — Persuading others to change their minds or behavior. Service Orientation — Actively looking for ways to help people. Social Perceptiveness — Being aware of others' reactions and understanding why they react as they do. Systems Skills: Developed capacities used to understand, monitor, and improve socio-technical systems. Judgment and Decision Making — Considering the relative costs and benefits of potential actions to choose the most appropriate one. Systems Analysis — Determining how a system should work and how changes in conditions, operations, and the environment will affect outcomes. Systems Evaluation — Identifying measures or indicators of system performance and the actions needed to improve or correct performance, relative to the goals of the system. Technical Skills: Developed capacities used to design, set-up, operate, and correct malfunctions involving application of machines or technological systems. Equipment Maintenance — Performing routine maintenance on equipment and determining when and what kind of maintenance is needed. Equipment Selection — Determining the kind of tools and equipment needed to do a job. Installation — Installing equipment, machines, wiring, or programs to meet specifications. Operation and Control — Controlling operations of equipment or systems. Operation Monitoring — Watching gauges, dials, or other indicators to make sure a machine is working properly. Operations Analysis — Analyzing needs and product requirements to create a design. Programming — Writing computer programs for various purposes. Quality Control Analysis — Conducting tests and inspections of products, services, or processes to evaluate quality or performance. Repairing — Repairing machines or systems using the needed tools. Technology Design — Generating or adapting equipment and technology to serve user needs. Troubleshooting — Determining causes of operating errors and deciding what to do about it. Source: O*NET Online (http://online.onetcenter.org/skills/). Table A.15 Percentage of Selected Occupations for Which Skill Is Primary | | Selected
High-Demand
Occupations | Selected
Fast-Growing
Occupations | Selected High-Earning Occupations | |-----------------------------------|--|---|-----------------------------------| | Basic Skills | • | • | • | | Active Learning | 54 | 54 | 54 | | Active Listening | 90 | 90 | 90 | | Critical Thinking | 90 | 90 | 90 | | Learning Strategies | 10 | 10 | 10 | | Mathematics | 18 | 18 | 18 | | Monitoring | 56 | 56 | 56 | | Reading Comprehension | 82 | 82 | 82 | | Science | 34 | 34 | 34 | | Speaking | 88 | 88 | 88 | | Writing | 60 | 60 | 60 | | Complex Problem Solving Skills | | | | | Complex Problem Solving | 72 | 72 | 72 | | Resource Management Skills | | | | | Management of Financial Resources | 2 | 2 | 2 | | Management of Material Resources | 0 | 0 | 0 | | Management of Personnel Resources | 12 | 12 | 12 | | Time Management | 12 | 12 | 12 | | Social Skills | | | | | Coordination | 28 | 28 | 28 | | Instructing | 14 | 14 | 14 | | Negotiation | 8 | 8 | 8 | | Persuasion | 12 | 12 | 12 | | Service Orientation | 12 | 12 | 12 | | Social Perceptiveness | 42 | 42 | 42 | | Systems Skills | | | | | Judgment and Decision Making | 80 | 80 | 80 | | Systems Analysis | 8 | 8 | 8 | | Systems Evaluation | 2 | 2 | 2 | | Technical Skills | | | | | Equipment Maintenance | 0 | 0 | 0 | | Equipment Selection | 0 | 0 | 0 | | Installation | 0 | 0 | 0 | | Operation and Control | 2 | 2 | 2 | | Operation Monitoring | 2 | 2 | 2 | | Operations Analysis | 8 | 8 | 8 | | Programming | 2 | 2 | 2 | | Quality Control Analysis | 0 | 0 | 0 | | Repairing | 0 | 0 | 0 | | Technology Design | 0 | 0 | 0 | | Troubleshooting | 0 | 0 | 0 | Note: Rounding errors may be present. Source: O*NET Online and Center for Business and Economic Research, The University of Alabama. High-earning occupations require more active learning, mathematics, reading comprehension, science, writing, complex problem solving, management of personnel resources, judgment and decision making, negotiation, persuasion skills, and operations analysis than both high-demand and fast-growing jobs. These skills require long training periods and postsecondary education. However, high-earning jobs require less social and technical skills in general. High-demand occupations require more basic and systems but less social skills than fast-growing occupations. Table A.16 shows skill gap indexes for all 35 skills in Table A.14 based on previous occupation projections (2008 to 2018). Skills gap indexes range up to 100 and are standardized measures of the gap between current supply and projected demand. The index does not provide any information about current or base year skill supply. It focuses on the projection period and identifies critical skill needs. The index essentially ranks expected training needs. The higher the index the more critical is the skill over the projection period. For policy and planning purposes, skill gap indexes have to be considered together with replacement indexes, which are the expected shares of job openings due to replacement. Replacement is necessary because of turnover and people leaving the labor force. The smaller the replacement index, the larger the share of job openings due to growth, which in turn implies a need to increase the pace of skill training. Skill gap indexes point to the need to ramp up the scale of skill training while replacement indexes address the pace of training. By skill type, the skill gap indexes show that basic skills are most critical followed by social, complex problem solving, resource management, system, and technical skills. Although the skills gap indexes are for a previous projection period, they are applicable to current projections. The importance of basic skills generally and for high-demand, high-growth, and high-earning jobs indicates a strong need for training in these skills. The pace of training needs to increase for technical and systems skills while the scale of training should be raised for basic and social skills. #### **Education and Training Issues** Alabama's educational attainment is low compared to the nation as a whole. About 84.0 percent of Alabamians age 25 and over have graduated from high school, compared to over 86.0 percent for the United States. Of that total population over age 25, about 23.0 percent in Alabama have a bachelor's or higher degree, which is lower than the nation's 29.0 percent. Skill and education requirements for jobs keep rising. This highlights a strong need to raise educational attainment in the state. Table A.17 shows the number of selected occupations in Alabama for which a particular education/ training category is most common. In general, high-earning occupations require high educational attainment levels; all but two of the high-earning occupations require a bachelor's or higher degree. Twenty-nine (73.0 percent) of the 40 high-demand occupations require an associate degree at the minimum and 24 (60.0 percent) require a bachelor's or higher degree. Nine (45.0 percent) of the 20 fast-growing occupations require an associate degree at the minimum and six (30.0 percent) require a bachelor's or higher degree. The 2012 to 2022 occupational projections indicate that future jobs will require postsecondary education and training at a minimum. Job ads are increasingly requiring a high school diploma or GED at a minimum. Of the state's 794 occupations, 114 are expected to decline over the period and education and training for these should slow accordingly. Table A.16 Skills Gap Indexes (Base Year 2008 and Projected Year 2018) | Skill | Total Openings
(Projected Demand) | Replacement
Index | Skills Gap
Index | |-----------------------------------|--------------------------------------|----------------------|---------------------| | Reading Comprehension | 36,815 | 61 | 100 | | Active Listening | 36,730 | 62 | 97 | | Critical Thinking | 33,390 | 61 | 94 | | Active Learning | 29,920 | 61 | 91 | | Speaking | 29,290 | 61 | 89 | | Coordination | 28,650 | 61 | 86 | | Monitoring | 26,490 | 61 | 83 | | Instructing | 26,285 | 61 | 80 | | Writing | 25,955 | 61 | 77 | | Time Management | 24,730 | 60 | 74 | | Learning Strategies | 23,790 | 61 | 71 | | Social Perceptiveness | 21,990 | 60 | 69 | | Service Orientation | 19,375 | 59 | 66 | | Persuasion | 18,055 | 62 | 63 | | Judgment and Decision Making | 17,540 | 62 | 60 | | Complex Problem Identification | 16,520 | 60 | 57 | | Mathematics | 15,015 | 61 | 54 | | Equipment Selection | 12,735 | 61 | 51 | | Troubleshooting | 8,805 | 61 | 49 | | Negotiation | 9,320 | 67 | 46 | | Equipment Maintenance | 7,755 | 61 | 43 | | Management of Personnel Resources | 8,835 | 69 | 40 | | Installation | 6,285 | 59 | 37 | | Repairing | 4,675 | 60 | 34 | | Operations Analysis | 4,410 | 61 | 31 | | Quality Control | 4,385 | 62 | 29 | | Management of Financial Resources | 5,230 | 70 | 26 | | Operation Monitoring | 5,210 | 69 | 23 | | Systems Evaluation | 3,535 | 58 | 20 | | Operation and Control | 4,585 | 64 | 17 | | Science | 3,245 | 61 | 14 | | Systems Analysis | 2,620 | 53 | 11 | | Technology Design | 2,430 | 58 | 9 | | Management of Material Resources | 2,950 | 73 | 6 | | Programming | 605 | 50 | 3 | Note: The skills gap indexes are from 2008 to 2018 projection period
and not 2012 to 2022. Source: Alabama Department of Labor. Table A.17 Number of Selected Occupations by Education/Training Requirement | Most Common Education/Training Requirements Categories | Selected High-Demand Occupations | Selected
Fast-Growing
Occupations | Selected
High-Earning
Occupations | |--|----------------------------------|---|---| | Doctoral Degree or First Professional Degree | 5 | 3 | 22 | | Master's Degree | 6 | 1 | 3 | | Bachelor's or Higher Degree plus Work Experience | 5 | 1 | 12 | | Bachelor's Degree | 8 | 1 | 11 | | Associate Degree | 5 | 3 | 1 | | Postsecondary Non-Degree Plus On-the-job Training or Work Experience | 0 | 0 | 0 | | Postsecondary Non-Degree | 1 | 0 | 0 | | Some College, no Degree Plus On-the-job Training or Work Experience | 1 | 0 | 0 | | Some College, no Degree | 0 | 0 | 0 | | High School Diploma Plus On-the-job Training or Work Experience | 7 | 7 | 1 | | High School Diploma | 0 | 1 | 0 | | Less than High School Plus On-the-job Training or Work Experience | 2 | 3 | 0 | | Less than High School | 0 | 0 | 0 | Note: The on-the-job training refers to the typical on-the-job training needed to attain competency in the occupation in addition to the typical education needed for entry to the occupation. This could be long-term, moderate-term, or short-term on-the-job training. Long-term requires more than 12 months on-the-job training. Moderate-term requires one to 12 months of on-the-job training. Short-term requires up to one month of on-the-job training. These types of training are more common in occupations that require postsecondary non-degree or less educational attainment. Other types of on-the-job training requirements that may be needed but are not shown on the table are apprenticeship and internship/residency that are typical in certain professions many of which require higher educational attainment. Source: O*NET Online; Center for Business and Economic Research, The University of Alabama; and Alabama Department of Labor. ## Implications and Recommendations Alabama's job growth is projected to be faster than labor force growth. From a 2012 base, worker shortfalls of 176,294 and 350,664 are expected for 2022 and 2030 respectively (Table A.18). The state must therefore focus on worker skills and the projected shortfalls as the top priorities through 2030. Worker shortfalls for critical occupations will also need to be addressed through 2030. Table A.18 Expected Worker Shortfall | | 2012-2022 | 2012-2030 | |---------------------------------------|-----------|-----------| | Total population growth (percent) | 6.9 | 11.4 | | Age 20-64 population growth (percent) | 2.0 | 2.6 | | Job growth (percent) | 11.3 | 21.2 | | Worker shortfall (percent) | 9.4 | 18.6 | | Worker shortfall (number) | 176,294 | 350,664 | Source: Center for Business and Economic Research, The University of Alabama. Employment is critical to economic development, and so strategies to address any potential shortfalls must be adopted and implemented. Such strategies should aim at increasing labor force participation, encouraging in-migration, and raising worker productivity. Efforts to address the need for higher labor force participation, higher productivity, and faster labor force growth to meet workforce demand must include: (1) improvements in education and its funding; (2) continuation and enhancement of programs to assess, retrain, and place dislocated workers; (3) focus on hard-to-serve populations (e.g. out-of-school youth); (4) lowering the high school dropout rate; (5) use of economic opportunities to attract new residents; (6) encouragement of older worker participation in the labor force; and (7) facilitation of in-commuting. Improving education is vital because a highly educated and productive workforce is a critical economic development asset. The educational and training requirements of high-demand, fast-growing, and high-earning occupations show the significance of education in developing the workforce of the future. The importance of basic skills in general and for high-demand, high-growth, and high-earning jobs demonstrates a strong need for training in these skills. The pace of training needs to increase for technical and systems skills while the scale of training is also raised for basic and social skills. Ideally, all high school graduates should possess basic skills so that postsecondary and higher education can focus on other and more complex skills while enhancing these basic skills. Employers should be an integral part of planning for training as they can help identify future skill needs and any existing gaps. Education and training for the 20 sharp-declining occupations in Table A.13 should slow accordingly. Another very important reason to improve education is that more educated people are more likely to work; data on worker participation and educational attainment show that labor force participation increases with worker education. Productivity also rises with education, which yields high private and social returns. Workforce development must view all of the education and other programs (e.g. adult education, career technical training, worker retraining, career readiness, etc.) as one system. Funding to support workforce development may require tax reform at state and local levels and must provide for flexibility as workforce needs change over time and demand different priorities. Programs to assess, retrain, and place dislocated workers—especially those affected by outsourcing and structural changes in the economy—should be continued and enhanced because they can improve the labor force participation rate. Hard-to-serve populations include persons in poverty, those receiving welfare, residents of sparsely populated areas, and those on active parole. These populations are often outside of the mainstream economy and are in poverty. They usually have difficulty finding work because they have low levels of educational attainment, lack occupational skills, or face geographic or other barriers. They are a potential human resource, but investment in training, transportation, child care, infrastructure, etc. may be needed to tap this resource. In-migration is one way of growing the labor force as it helps population growth. The state's population growth rate is low and may hinder its ability to meet the expected job demand barring future economic slowdowns. Higher employment demand could be partially served by incommuting. However, new residents can be attracted using the high-paying job opportunities from the state's numerous economic development successes. Investment in amenities and infrastructure may be needed to support such growth. In-migration is generally more beneficial to the state than in-commuting since it grows the economy faster and adds to the tax base. Policies that facilitate and encourage older worker participation are needed as older workers could help meet the state's workforce challenge. Such policies could be related to income taxation, job flexibility, and retirement programs. As the share of older people in the population is projected to increase (Table A.5), it becomes even more important that they be active in the workforce. Older worker participation has been rising nationally since the early 1990s. This has been attributed to reasons including: - Older workers can work longer because they are healthier - The number of physically demanding jobs is falling - Defined contribution plans are replacing pensions - There are fewer employer-paid retiree health insurance programs - Social security reforms affecting those born after 1938 (i) gradually raise the full retirement age from 65 to 67, (ii) increase the rate at which monthly payments rise with delayed benefits, and (iii) eliminate the reduction in benefits for those working beyond the full retirement age. Diversifying the state's economy will strengthen it. This demands that economic development must also focus on retaining, expanding, and attracting businesses that provide more high-earning jobs. Current workers—including the underemployed—would welcome higher-earning opportunities. An economic development focus on diversification would require that workforce development pay attention to postsecondary and higher educational systems to ensure a ready and available workforce for new and expanding businesses. The higher incomes earned by graduates of these institutions would help raise personal income for the state and provide additional tax revenue for the state and local (county and city) tax jurisdictions. Raising personal income by improving educational attainment and technological skills for a state that has low population and labor force growth rates is an effective economic development strategy. Together, workforce development and economic development can build a strong, well-diversified economy. Indeed, one cannot achieve success without the other.